
 1

Adelphi University
School of Education

Office of School and Community Partnerships

Participant Observer Handbook

 2

Table of Contents

BETWEEN TEACHER AND CHILD 4

OFFICE OF SCHOOL COMMUNITY PARTNERSHIPS 5

THE PARTICIPANT OBSERVER EXPERIENCE 6

What You Need to Know 6

New York State Mandates 6

Adelphi Mandates and Recommendations 6

Field Experience 7

Fieldwork Hours and Your Field Experience 7

Professional Behavior 8

Other Thoughts 8

CURRICULUM AND INSTRUCTION FIELD PARTICIPATION 9

FIELD PLACEMENT 13

Applying to be a Participant Observer 13

Special Programs for Participant Observations 13

Documenting Your Experience 13

SCHOOL OF EDUCATION CONCEPTUAL FRAMEWORK 14

Philosophy, Purposes and Goals 14

Core Values 14

PROFESSIONAL BEHAVIOR EXPECTATIONS 16

Participant Observer Contract 16

New York State Code of Ethics for Educators 17

Teacher Candidate Code of Conduct 19

REQUIRED UNDERSTANDINGS 21

New York State Learning Standards 22

New York State Teaching Standards

 3

Frameworks for Teaching
Student Teaching Observation Rubric 26
Application of Frameworks to Participant Observers

EXPECTATIONS FOR PARTICIPANT OBSERVERS 32

Get Organized 32

Getting to Know the Environment 32

Observation, Discussion and Analysis 32

Suggested Guidelines for Observing 33

Practice Teaching 35
Lend a Helping Hand 35
Give It a Try! (Model Lessons and Units) 35

Documentation 35
Plan Book 36
Teacher Mentor Feedback 36
Journal 37
Reflection, Self Assessment and Goal Setting 37
Professional Portfolios 37

APPENDIX: FORMS AND DOCUMENTS 39

Participant Observer Contract 40

Participant Observer Application 41

Participant Observer Application (Request for Special Placement) 42

Pilot Program Application 43

Sign In Sheet for Participant Observers 44

Participant Observer Evaluation Forms 45

Participant Observer Evaluation Form – Science Education 48

Participant Observer Reflection Summary Form 51

FINAL THOUGHTS 56

 4

BETWEEN TEACHER AND CHILD

I have come to a frightening conclusion.

I am the decisive element in the classroom.

It is my personal approach that creates the climate.

It is my daily mood that makes the weather.

As a teacher I possess tremendous power to

Make a child’s life miserable or joyous.

I can be a tool of torture or an instrument of inspiration.

I can humiliate or humor, hurt or heal.

In all situations it is my response that decides

Whether a crisis will be escalated or de-escalated,

And a child humanized or de-humanized.

Dr. Haim Ginott
Between Teacher & Child

 5

OFFICE OF SCHOOL COMMUNITY PARTNERSHIPS

The Office of School Community Partnerships coordinates all field placements for
Adelphi University. If you need more information or have questions or concerns,
please feel free to contact a member of the department:

The office is located in Room 111, Harvey Hall.

 Phone email

Director: JoAnn Cosentino 877 4087 Cosentino@adelphi.edu

Assistant Director: Ina Hymes 877 4076 Hymes@adelphi.edu

Assistant Director: Linda Beneventano 877-4043 Beneventano@adelphi.edu

Administrative Assistant: Rita Russo 877 4086 Russo@adelphi.edu

Clinical Adjuncts: Phone email Office

Dr. Leslie Edelman 877 4402 Edelman4@adelphi.edu HH111

Dr. Clara Goldberg 877 4403 Goldberg6@adelphi.edu HH111

Mary Lambert 877 4401 Lambert@adelphi.edu HH111

Roellyn Armstrong 877 4068 Armstrong@adelphi.edu HH122

 6

THE PARTICIPANT OBSERVER EXPERIENCE

What You Need to Know:

The following pages give you information that is important for you to know as you
begin your field experience as a participant observer. Please read this information
carefully as it details the New York State and Adelphi mandates concerning field
experience as well as the courses which require field work and the number of hours
required. Also included is information about how to apply for placement as a
participant observer and special programs that are available for you.

New York State Mandates

New York State Education Department (NYSED) recently mandated that students
seeking their first certification to teach are required to complete a minimum of 100
hours of field experience linked to coursework and completed before student teaching.
The 100-hour NYSED requirement applies to all students who graduate after
December, 2003.

Additionally, participant observation placements and student teaching should, as per
State regulations:

“Provide candidates with experiences in a variety of communities and across the
range of student developmental levels of the certificate, experiences practicing skills
for interacting with parents or caregivers, experiences in high-need schools, and
experiences with each of the following student populations: socio economically
disadvantaged students, students who are English language learners, and students
with disabilities.” (NYSED [52.21 (b)(2)(ii)(c)(2)(i) (D)]

Adelphi Mandates and Recommendations

All Adelphi education majors are required to complete a minimum of 100 hours of
field work as part of their unit of study. Specific requirements will vary depending on
the course you are taking. Fieldwork is required with all methods courses and usually
requires a minimum of 25 hours of field work per course. Courses are normally
blocked to require a minimum of 50 hours of field work during the two semesters
preceding the student teaching experience.

Field experience fills the gap between theory and practice. Most students feel this is
the most important part of their learning experience. Most professional educators
believe that teacher candidates need more field experience beyond the required
hours. Therefore, the Office of School Community Partnerships recommends you
spend as many hours as possible in a school setting. We encourage a minimum of
100 hours per semester prior to student teaching.

 7

Students who wish to get a comprehensive experience can apply to participate in our
Adelphi University Model Program. These teacher candidates spend a minimum of
100 hours in the same school or district during the semester immediately preceding
student teaching and then continue their experience in the same school/district for
student teaching. In choosing this kind of placement, participant observers are able to
spend two semesters with the same teacher mentor(s). This comprehensive
experience gives the teacher candidate more opportunities to develop proficiencies in
the areas of teaching and learning prior to student teaching and provides a stronger
student teaching experience.

Field Experience

During the course of your Adelphi University program in teacher education, you will
visit local area schools to enhance your knowledge of the teaching and learning
process as a participant observer. The participant observer experience is designed to
provide an introductory classroom experience in the area of certification. The
experience provides pre-student teaching teacher candidates the opportunity to
examine the student-teacher relationship and the role of teacher within the context of
the classroom, school, and community with an emphasis on the level of certification.
During this experience students will observe, gather and analyze data, assist, co-
teach, work one on one with a student or with small groups, design lessons, and
assess student performance.

Fieldwork Hours and Your Field Experience

The School of Education expects you to complete your fieldwork at sites arranged in
conjunction with your course work. In order to secure your placement you must file an
application for fieldwork the semester before a field placement is required. You may
not freelance your field experience at a school of your choosing; formal arrangements
must be made for your presence in any school. .

Many courses have a specific fieldwork requirement explained in the syllabus. You are
responsible for documenting all your field experiences. You must, therefore, keep a
log of your visits. Consult the Appendix for the appropriate form to be used to log
hours. You may document all productive time spent at the school site to satisfy the
100 hour requirement. Besides work in the classroom, typical experiences may
include: observation in other classrooms, interaction with students and staff outside
the classroom, study hall/cafeteria/hall duty. Your fieldwork time log must be
submitted to your professor at the conclusion of your field experience. Since
fieldwork is an integral part of your grade, failure to submit your field work log
to your professor will result in a failure for the course.

 8

Professional Behavior

The School of Education expects you to conform to professional behavior in all your
interactions with area schools. You exhibit professional behavior when you

• Dress appropriately. No jeans, no revealing clothing, no extremely casual
wear. You do not have to purchase a new wardrobe, but you do need to
wear comfortable, clean professional attire (shirt and tie for men, dress,
skirt/pants and appropriate top for women).

• Follow school procedures. Learn such information as where to sign in, sign
in times, where to park, what to do during fire/emergency drills. Find out if
your teacher mentor has specific expectations for you.

• Observe the confidentiality of professional relationships with administrators,
parents, teachers, and students. Do not gossip about students or other
teachers. It is unprofessional to comment about students or teachers in the
faculty room, the cafeteria, the hall or in the community at large.

• Understand the teacher's legal obligations: a teacher is legally responsible
for students and curriculum.

• Check with your teacher before deviating from the field experience
arrangements drawn up for you. Do not simply drop in on any teacher's
classroom to observe or decide that you are doing something other than
what was assigned you.

• Make sure to notify your teacher mentor if you are going to be absent.

In addition to these expectations, every teacher candidate is expected to adhere to
both the New York State Code of Ethics and the Adelphi University Code of Conduct.
You will find more information about these documents and a required “Teacher
Candidate Contract” later in this document. You must sign and return the contract
within one month of receiving this document.

Other Thoughts

Schools are dynamic environments, and repeated visits to the same class present
valuable opportunities for professional growth. Observation should be a very active
exercise, going far beyond a simple focus on the teacher. Take advantage of the
opportunity to work one on one with a student or in small groups. It is strongly
suggested that you take notes about everything you see, hear, and think about. Your
notes form the substance of your journal and perhaps the basis of assignments in
your courses. Take time to reflect on what you observe both in and out of the
classroom. Be alert to the opportunities presented to you as these opportunities will
help you make a smooth, meaningful transition to student teaching. Use the
Pathwise rubrics and the observation guide in this handbook to guide your focus.

 9

CURRICULUM AND INSTRUCTION FIELD PARTICIPATION

The Department of Curriculum and Instruction has organized its graduate degree
programs into sequences of courses that will, for full-time students, take two years to
complete. In most cases, required field hours have been packaged into 50 hour units
in one semester. In such cases, one placement accommodates the requirements for
at least two courses that are taken concurrently. In addition, grade levels must be
organized into two units. For instance, Childhood Education majors must have field
work that covers both 1-3 and 4-6 levels. Adolescence Education majors should cover
7-9 and 10-12; Art Education and TESOL majors should cover 1-6 and 7-12. Please
note that the requirements for Early Childhood majors. are distinct.

ART EDUCATION
First Unit
0803-509 Artistic Development Across the Lifespan
0810-710 Childhood Management (1-6) OR
0810-71 Managing Inclusive Environments (new 7-12 course)
The combined 50-hour placement should be either a 1-6 or 7-12 art class with
inclusion students depending on which grade-level special education course is
chosen.
Second Unit
0803-510 Instruction and Assessment in the Visual Arts
The entire 50 hours is for this course and should be in an art classroom in a
grade level different from unit one placement.

CHILDHOOD EDUCATION
First Unit
0802-625 Approaches to Teaching Literacy
0807-700 Social Studies and Critical Literacy
The combined 50-hour placement should be in either a 1-3 or 4-6 classroom.
Second Unit
0807-710 Math and Technology
0807-720 Science and Technology

Special Needs Elective (optional for part-time students)
The combined 50-hour placement should be in an inclusive classroom in the
grade level different from unit one placement.

EARLY CHILDHOOD
Field Experience Courses for Pre-Service Program (EPC):
EEC 810-600 Introduction to Special Education 15 hours
Placement should be in a Special Education Setting. Please note that these 15
hours do not count toward the 100-hour requirement.
ELY 802-625 Approaches to Teaching Literacy 25 hours
EYC 814-710 Development of Mathematical Thinking 15 hours
EYC 814-720 Science & Technology in EC Setting 15 hours
EYC 814-800 Field Experience & Classroom Management 45 hours
 for Pre-Service Teachers

 10

Placement should be in Pre-K (or Nursery), Kindergarten, First or Second Grade
Only . See EC Program Handbook for further explanation.

Field Experience Courses for In-Service & Adv. Cert. programs (ECV & EAC):
EYC 814-801 Field Experiences & Classroom Management 50 hours
Placement should be in Pre-K (or Nursery), Kindergarten, First or Second Grade
Only . See EC Program Handbook for further explanation.

EARLY CHILDHOOD SPECIAL EDUCATION
Students need to accumulate a minimum of 12.5 hours of field
observation/participation in each of your ECSE courses. One experience should
include children in the lower economic range.
ECS 600 (Cycle 1)
Introduction to Inclusive Early Intervention: Prematurity, Newborns, Infants, and
Toddlers
Birth thru 2-11, center-based

ECS 610 (Cycle 2)
Creating and Maintaining Family Partnerships for Infants and Young Children with
Special Needs
Birth thru 2-11, home-based

ECS 620 (Cycle 1)
Introduction to Inclusive Early Childhood Special Education: Preschool thru Primary
Preschool, K or 1st/2nd grade classroom

ECS 700 (Cycle 3)
Authentic Infant & Early Childhood Identification, Assessment and Progress
Evaluation
Birth thru 2-11, Preschool, K or 1st/2nd grade setting

ECS 710 (Cycle 2)
Inclusive Curriculum, Methods & Teaming for Infants and Young Children with
Disabilities
Inclusive setting (birth- grade 2)

ECS 720 (Cycle 3)
Applied Behavioral Analysis and Positive Behavioral Support: Self, Individual and
Group Management in Early Childhood
ABA program setting (birth thru grade 2)

It is your responsibility to arrange your fieldwork observation/participation placements.
A list of potential sites will be available to you at the start of each course. All fieldwork
observation/participation placements for EI and pre-school must be coordinated
through Professor Dori Phalen. OSCP will coordinate K-2 placements.

 11

ENGLISH EDUCATION
First Unit
0809-603 The Adolescent Experience
0810-711 Managing Inclusive Environments (7-12)
The combined 50-hour placement should be in a 7-9 or 10-12 English class with
inclusive students.

Second Unit
Instruction and Assessment in English Education
The entire 50 hours should be in an English classroom in level different from
unit one placement.

MATH EDUCATION
First Unit
0809-603 The Adolescent Experience
0810-711 Managing Inclusive Environments (7-12)
The combined 50-hour placement should be in a 7-9 or 10-12 math classroom
with inclusive students.

Second Unit
0809-513 Instruction and Assessment in Math Education
0809-613 Secondary Math Content, Pedagogy and Assessment: Learning from
 Master Teachers
The combined 50-hour placement should be in a math classroom in level
different from unit one placement.

SCIENCE EDUCATION
First Unit
0809-603 The Adolescent Experience
0810-711 Managing Inclusive Environments (7-12)
The combined 50-hour placement should be in a 7-9 or 10-12 science classroom
with inclusive students (earth science, biology, chemistry, physics, depending
on candidate’s content area).

Second Unit
0809-517 Instruction and Assessment in Science Education
0809-617 Secondary Science Content, Pedagogy and Assessment: Learning from
Master Teachers
The combined 50-hour placement should be in a science classroom in level
different from unit one placement (earth science, biology, chemistry, physics,
depending on candidate’s content area).

SOCIAL STUDIES EDUCATION
First Unit
0809-603 The Adolescent Experience
0809-518 Instruction and Assessment in Social Studies Education
The combined 50-hour placement should be in a 7-9 or 10-12 social studies
classroom.

 12

Second Unit
0809-618 Secondary Social Studies Content, Pedagogy and Assessment:

Learning from Master Teachers
0810-711 Managing Inclusive Environments (7-12)
The combined 50-hour placement should be in an inclusive social studies
classroom in level different from unit one placement.

TESOL
First Unit
0804-601 TESOL 1: Dev. Literacy and Language Arts Skills in the ESL Classroom
0804-600 Foundations of Bilingual and Multicultural Education: Theory/Practice
The combined 50-hour placement should be in a TESOL classroom in either a 7-
9 or 10-12 grade level.

Second Unit
0804-602 TESOL 2: Developing Literacy and Technology Skills in Content Areas
0810-710 Classroom Management (1-6) OR
0810-711 Managing Inclusive Environments (7-12)
The combined 50-hour placement should be in a TESOL classroom at the grade
level of the special education course chosen, and in an inclusive setting.

STEP
Adolescence
0809-511 Instruction and Assessment in English Education 25 hours
0809-513 Instruction and Assessment in Mathematics 25 hours
0809-517 Instruction and Assessment in Science Education 25 hours
0809-518 Instruction and Assessment in Social Studies 25 hours
0836-305 The Child with Special Needs 25 hours
0810–560 Managing Inclusive Environments 25 hours
0836-580 Service Learning and Composition 25 hours
Childhood
0836-305 The Child with Special Needs 25 hours
0836 401 Teaching and Learning Literacy I 25 hours
0836-402 Teaching and Learning Social Studies 25 hours
0836-403 Teaching and Learning Math 25 hours
0836-404 Teaching and Learning Science 25 hours
0836-405 Teaching and Learning Literacy II 25 hours
Special Education;
EEC 600 Introduction to Special Education 15 hours
EEC700 Families, Cultures and Learning 10 hours
ECH720 Social Studies & Critical Literacy in Childhood Education 25 hours
ELY625 Approaches to Teaching Literacy 25 hours
ELY630 Literacy for the Exceptional Child 25 hours
EEC710 Classroom Management 25 hours
EEC740 Math & Science Education for Special Education Students 25 hours
EEC750 Methods of Instruction 25 hours

 13

FIELD PLACEMENT

Applying to be a Participant Observer

The School of Education expects you to complete your fieldwork at sites arranged in
conjunction with your course work. Evidence of the completion of field work is
required to pass the course. Documentation of that evidence is to be submitted
to your professor before the end of the semester.

 In order to secure your placement you must file an application for fieldwork the
semester before a field placement is required. You may not freelance your field
experience at a school of your choosing; formal arrangements must be made for your
presence in any school. If you have a special situation, difficulty or request for special
placement concerning the field placement consult with the Office of School and
Community Partnerships, Roellyn Armstrong Room 122, Harvey Hall, 877-4068.

Special Programs for Participant Observations

In the semester just prior to student teaching you can apply to observe as a participant
in Adelphi’s Model program. If you elect to participate in this program you will be
placed in a partnering district with Adelphi for both your field work and your student
teaching. The field work will provide you with an opportunity to work with one or two
mentors for 100 hrs over the course of a semester. You will remain with the same
mentors for your student teaching experience. Applications for this program are in the
appendix. You must apply for this program one year before you student teach.

Documenting Your Experience

Many courses have specific fieldwork requirements explained in the syllabus. You are
responsible for completing the expected assignments as well as documenting all your
field experiences. In addition to course assignments and field experience
documentation (see Expectations for Participant Observers), you must keep a log of
your hours within the school setting. Consult the Appendix for the appropriate
form to be used to log your hours.

 14

ADELPHI UNIVERSITY

SCHOOL OF EDUCATION CONCEPTUAL FRAMEWORK

Philosophy, Purposes and Goals

The Adelphi University School of Education’s mission, philosophy, and curricula focus
upon the following two fundamental questions:

1) What are our values? What do we cherish most in life and thereby in
education?
2) What skills, understandings (knowledge), and dispositions should our
teacher education graduates possess?

These questions are based upon our belief that values form the foundation of any
philosophy of education. Values translate into educational goals and purposes which
in turn may be conceived in terms of the characteristics of the teacher candidates we
graduate. Based upon an intensive exploration and discussion of these two
fundamental questions the faculty articulated and agreed upon the following:

Core Values

The Adelphi University School of Education advocates the following values:

* Scholarship
* Reflective
Practice

* Social Justice
* Inclusive
Community

* Wellness
* Creativity and the
Arts

Our core values determine our Purpose and Goals.

• Scholarship:

We believe teachers must be scholars who value and engage in life-long learning.

• Reflective Practice:
We understand the learning process as a fluid, complex, and dialogical process.
Our educational philosophy stresses the value of learning through meaningful
activity and reflection within a community of scholars/educators.

 • Social Justice:
We recognize learning as a sociocultural dynamic and, therefore, seek to frame
our learning and service within the cultural, historical, and material contexts of the
diverse populations of the New York metropolitan area. Educators must be aware
of the ways schools may reproduce hierarchies based on race, class, gender, and
sexuality. Awareness should lead to action, as teachers embrace their roles as
student advocates and active community members.

 15

 • Inclusive Community:
Our conception of learning as a sociocultural dynamic leads us to a philosophy
that embraces community and collaboration. Democratic, collaborative learning
communities that welcome diversity and honor the voices of all hold the most
promise for individual as well as organizational progress.

 • Wellness:

Our conception of learning is holistic. That is, we believe values and personal
growth in the physical, mental, social, emotional, and spiritual domains, as well as
skills and knowledge, should be nurtured.

 • Creativity and the Arts:
In line with our emphasis on holistic education is our belief in the value of creative
expression and artistic exploration to personal and professional growth. Creativity
and vision are inherent in our conception of the good teacher. The creative
process allows us to reflect on our world as well as envision ways of making it
more humane, just, and beautiful.

These goals are conceived and presented as broad ideals to strive for rather than as
fixed destinations. We acknowledge that, whereas teacher candidates and clinical
candidates may show variation in achieving these goals, the process of achievement
is at the heart of their educational journey. These values and goals pertain to the
liberal and professional education of teacher candidates and professional practitioners
in allied fields.

 16

PROFESSIONAL BEHAVIOR EXPECTATIONS

Participant Observer Contract

It is imperative that all teacher candidates understand the information contained in this
chapter and agree to adhere to both the New York State Code of Ethics and Adelphi
Code of Conduct. You are responsible to sign and return a copy of the “Participant
Observer Contract” (see Appendix) to the Office of School and Community
Partnerships the semester prior to all field work experiences. You may be
removed from a placement if this contract is not returned.

The contract asks you to agree to the following:

1. You have read and understand the Participant Observer Handbook.

2. You will file for field placement one semester before you require the placement.
You understand that if this is not done you may not be placed in a timely
fashion.

3. You have read and understand the New York State and Adelphi University

Codes of Conduct and agree to uphold the described appropriate behaviors.

A copy of the contract is included in the appendix of this handbook. Additional copies
are available from the Office of School and Community Partnerships. You must
provide all of the information required on the form and submit it to the Field Placement
Adjunct, Room 114, Harvey Hall within a month after receiving this handbook.

The New York State Code of Ethics and the Adelphi School of Education Code of
Conduct are included on the following pages.

 17

New York State Code of Ethics for Educators

Statement of Purpose
The Code of Ethics is a public statement by educators that sets clear expectations
and principles to guide practice and inspire professional excellence. Educators believe
a commonly held set of principles can assist in the individual exercise of professional
judgment. This Code speaks to the core values of the profession. "Educator" as used
throughout means all educators serving New York schools in positions requiring a
certificate, including classroom teachers, school leaders and pupil personnel service
providers.

Principle 1: Educators nurture the intellectual, physical, emotional, social, and
civic potential of each student.

Educators promote growth in all students through the integration of intellectual,
physical, emotional, social and civic learning. They respect the inherent dignity and
worth of each individual. Educators help students to value their own identity, learn
more about their cultural heritage, and practice social and civic responsibilities.
They help students to reflect on their own learning and connect it to their life
experience. They engage students in activities that encourage diverse approaches
and solutions to issues, while providing a range of ways for students to
demonstrate their abilities and learning. They foster the development of students
who can analyze, synthesize, evaluate and communicate information effectively.

Principle 2: Educators create, support, and maintain challenging learning
environments for all.

Educators apply their professional knowledge to promote student learning. They
know the curriculum and utilize a range of strategies and assessments to address
differences. Educators develop and implement programs based upon a strong
understanding of human development and learning theory. They support a
challenging learning environment. They advocate for necessary resources to teach
to higher levels of learning. They establish and maintain clear standards of
behavior and civility. Educators are role models, displaying the habits of mind and
work necessary to develop and apply knowledge while simultaneously displaying a
curiosity and enthusiasm for learning. They invite students to become active,
inquisitive, and discerning individuals who reflect upon and monitor their own
learning.

Principle 3: Educators commit to their own learning in order to develop their
practice.

Educators recognize that professional knowledge and development are the
foundations of their practice. They know their subject matter, and they understand
how students learn. Educators respect the reciprocal nature of learning between
educators and students. They engage in a variety of individual and collaborative
learning experiences essential to develop professionally and to promote student
learning. They draw on and contribute to various forms of educational research to
improve their own practice.

 18

Principle 4: Educators collaborate with colleagues and other professionals in
the interest of student learning.

Educators encourage and support their colleagues to build and maintain high
standards. They participate in decisions regarding curriculum, instruction and
assessment designs, and they share responsibility for the governance of schools.
They cooperate with community agencies in using resources and building
comprehensive services in support of students. Educators respect fellow
professionals and believe that all have the right to teach and learn in a professional
and supportive environment. They participate in the preparation and induction of
new educators and in professional development for all staff.

Principle 5: Educators collaborate with parents and community, building trust
and respecting confidentiality.

Educators partner with parents and other members of the community to enhance
school programs and to promote student learning. They also recognize how cultural
and linguistic heritage, gender, family and community shape experience and
learning. Educators respect the private nature of the special knowledge they have
about students and their families and use that knowledge only in the students’ best
interests. They advocate for fair opportunity for all children.

Principle 6: Educators advance the intellectual and ethical foundation of the
learning community.

Educators recognize the obligations of the trust placed in them. They share the
responsibility for understanding what is known, pursuing further knowledge,
contributing to the generation of knowledge, and translating knowledge into
comprehensible forms. They help students understand that knowledge is often
complex and sometimes paradoxical. Educators are confidantes, mentors and
advocates for their students’ growth and development. As models for youth and the
public, they embody intellectual honesty, diplomacy, tact and fairness.

 19

Adelphi University

TEACHER CANDIDATE CODE OF CONDUCT

The following behaviors are expected of teacher candidates:

 Candidate demonstrates professional commitment in terms of knowledge, skills
and dispositions necessary to help all students learn.

 Candidate prepares instructional materials such as lesson and unit plans in a
timely manner.

 Candidate shows initiative as evidenced by her/his ability to prepare teacher
made materials and to avoid the exclusive reliance on text or workbook
activities.

 Candidate is open to suggestions from university supervisor, teacher mentor, or
other professionals.

 Candidate reports regularly to school, reports lateness or absence to teacher
mentor/school, and, when absent provides appropriate plans to ensure
continuity of instruction.

 Candidate arrives to school on time and works within the time frame of the
school day and the needs of the teacher mentor/class.

 Candidate establishes and maintains a professional relationship with
adults/children in the school community.

 Candidate uses acceptable written/oral communication.
 Candidate is willing to assume teacher responsibilities beyond classroom

instruction, such as preparing bulletin boards, lunchroom duty, hall duty.

If these behaviors are not observed or are reported to be lacking, they will be
addressed in the following manner:

Level 1: At a special meeting with the University Supervisor, the teacher mentor, and
the teacher candidate, a professional development plan and a timeline for
implementation will be created in order to help the teacher candidate to remediate the
unacceptable behavior(s). This special meeting may be initiated by any of the triad
members.

Level 2: If the unacceptable behavior continues without improvement, a second
meeting will be convened with the University Supervisor, the teacher candidate, a
member of the Office of School and Community Partnerships, and the appropriate
Adelphi department chair. At this meeting, a second professional development plan
will be created in order to help the teacher candidate remediate the unacceptable
behavior. At this time, the teacher candidate will be informed that s/he has a two
week time period to remediate the behavior or be subject to removal from the
classroom.

Level 3: Teacher candidate who has passed through levels 1 and 2 and has shown
little or no improvement will be removed from the classroom and referred to the
School of Education Conduct Committee for review and disposition.

 20

 The following behaviors are deemed egregious. Any teacher candidate
exhibiting any of these behaviors will proceed immediately to Level 3, i.e.,
immediate removal from the classroom and referral to the School of Education
Code of Conduct Committee for review and disposition.

 Using vulgar language or inappropriate contact with students/or colleagues.
 Hitting or otherwise touching a student in a violent manner.
 Insubordination, i.e., failure to do what is expected from school or university

personnel.
 Substance abuse
 Dishonesty

 21

REQUIRED UNDERSTANDINGS

The following is information that you need to become familiar with before you begin any
field work:

The New York State Learning Standards detail the skills and competencies that all
students should know and be able to do. There are three different levels of competencies:
elementary, intermediate and commencement (those which students should know and be
able to do by the time they graduate from high school). These standards guide instruction
at all grade levels and disciplines.

The New York State Teacher Standards detail the attributes and skills that teachers in
New York State are expected to demonstrate. Although each district may have a different
procedure and policy for teacher evaluation, the New York State Teaching Standards reflect
the criteria contained in every district’s Annual Professional Performance Review (policy
which forms the basic structure for teacher and administrator evaluation).

The Pathwise Components of Good Teaching provides an outline of the components of
good teaching that Charlotte Danielson developed in her book. Enhancing Professional
Practice: A Framework for Teaching (1996). The Framework for Teaching reflects what
research says about good teaching practice. Adelphi’s School of Education has adopted
the framework as a model for evaluating teacher candidate performance.

Pathwise Rubrics detail the qualities and attributes as well as levels of performance of a
good teacher. They represent the rubrics on which you will be evaluated during your
student teaching experience. These rubrics will be quite helpful in guiding your
observation/participation.

New York State Learning Standards

The Federal mandates of the No Child Left Behind legislation holds schools around the
nation accountable for student success. Each state has established a set of standards and
assessments to measure student success. New York State has adopted the New York
State Learning Standards and Assessments. Students in every district are evaluated
annually on how well they are meeting the standards. Schools are evaluated on how well
their students perform on the state assessments which are based on the standards. By the
year 2005-06, New York State school children will be tested annually in grades 3-8. In
accordance with the No Child Left Behind legislation every school must show annual
progress toward 100% success on these assessments.

All instruction in classrooms must support the New York State Learning Standards and
assessments. The following lists comprise the standards for each discipline. For more
information on how the standards impact the grade level(s) you will be working with visit:
http://www.nysatl.nysed.gov/standards.html

 22

New York State Learning Standards

English Language Arts (ELA)

Read, write, listen and speak for information and understanding
Read, write, listen and speak for literary response and expression
Read, write, listen and speak for critical analysis and evaluation
Read, write, listen and speak for social interaction

Math, Science and Technology (MST)

Use mathematical analysis, scientific inquiry, and engineering design to pose
questions, seek answers, and develop solutions
Access, generate, process, and transfer information using technologies
Understand mathematics and become mathematically confident
Understand and apply scientific concepts, principles, and theories, and recognize
the historical development of ideas in science.
Apply technological knowledge and skills to design, construct, use, and evaluate
products and systems to satisfy human and environmental needs
Understand the relationships and common themes that connect MST and apply the
themes to other areas of learning
Apply the knowledge and thinking skills of MST to address real-life problems and
make informed decisions

Social Studies

Demonstrate understanding of the history of the United States and New York
Demonstrate understanding of world history and examine history from a variety of
perspectives
Demonstrate understanding of the geography of the interdependent world in which
we live
Demonstrate understanding of how the United States and other societies develop
economic systems
Demonstrate understanding of governments, governmental systems, the
Constitution, civic values, and the roles, rights and responsibilities of citizenship

Health, Physical Education, & Family and Consumer Sciences (HPEFCS)

Maintain physical fitness, personal health & participate in physical activity
Create and maintain a safe and healthy environment
Manage their personal and community resources

Languages Other Than English (LOTE)

Be able to use a language other than English for communication
Develop cross-cultural skills and understandings

 23

Career Development & Occupational Studies (CDOS)

Be knowledgeable about the world of work, explore career options, and relate
personal skills, aptitudes, and abilities to future career decisions
Demonstrate how academic knowledge and skills are applied in the workplace and
other settings
Demonstrate mastery of the foundation workplace skills and competencies
Choose a career major and acquire career-specific technical knowledge/skills
necessary to progress toward gainful employment, career advancement, and
success in postsecondary programs

The Arts

Create and perform in the arts and participate in various roles in the arts
Be knowledgeable about and make use of the arts materials and resources
Respond critically to a variety of works in the arts
Develop an understanding of the personal and cultural forces that shape artistic
communication and how the arts in turn shape the diverse cultures of past and
present

 24

New York State Teaching Standards

Teacher standards include the following:

1. The teacher promotes the well-being of all students and helps them learn to
their highest levels of achievement and independence, demonstrating an ability
to form productive connections with students with diverse characteristics and
backgrounds, students for whom English is a new language, students with
varying abilities and disabilities, and students of both sexes.

2. The teacher has a solid foundation in the arts and sciences, breadth and depth

of knowledge of the subject to be taught, and understanding of subject matter
pedagogy and curriculum development.

3. The teacher understands how students learn and develop.

4. The teacher effectively manages classrooms that are structured in a variety of

ways, using a variety of instructional methods, including educational
technology.

5. The teacher uses various types of assessment to analyze teaching and student

learning and to plan curriculum and instruction to meet the needs of individual
students.

6. The teacher promotes parental involvement and collaborates effectively with

other staff, the community, higher education, other agencies, and cultural
institutions, as well as parents and other caregivers, for the benefit of students.

7. The teacher maintains up-to-date knowledge and skills in the subject taught

and in methods of instruction and assessment.

8. The teacher is of good moral character.

 25

Frameworks for Teaching

Adelphi University has adopted the Framework for Teaching as the underlying
document upon which all teacher candidates will be assessed. The Framework for
Teaching represents years of research on what behaviors constitute good teaching.
The research on teaching and the Framework were summarized by Charlotte
Danielson in her book, Enhancing Professional Practice: A Framework for Teaching
published by ASCD (1996). The Framework identifies four domains of good
instructional practice: Planning and Preparation, the Classroom Environment,
Instruction, and Professional Responsibilities. Elements of good teaching practice are
defined within each of the domains. The Educational Testing Service (ETS) has
expanded Danielson’s work to formalize the evaluation of teacher performance.
Adelphi University Is presently using the Pathwise Rubric as a baseline for discussing
teaching performance. However, since the expectations in the rubric are appropriate
for experienced teachers in the field, we have modified the rubric to make it more
applicable to student teachers.

The Components of the Professional Practice rubric on the next pages summarizes
Danielson’s four domains and includes our revisions. Rubrics will be shared with
students as part of their coursework

 26

ADELPHI UNIVERSITY SCHOOL OF EDUCATION

Student Teaching Observation Rubric: Domain 1

 Domain 1:
Planning and
Preparation

Unsatisfactory:
Unacceptable

Basic: Novice Student
Teacher

Proficient: Effective
Student Teacher

Distinguished:
Advanced Student
Teacher

1a:
Demonstrates
Content

Knowledge

Student teacher

displays little
understanding of
subject matter and

makes no
connection to other
disciplines.

Student teacher has

basic understanding of
subject matter and
makes some attempt to

connect with other
disciplines.

Student teacher has a

solid understanding of
subject matter and
extends connections

to other disciplines.

Student teacher has an

extensive understanding
of subject matter and
makes meaningful

connections to other
disciplines.

1b:
Demonstrates

Knowledge of
Pedagogy

Student teacher
displays little

understanding of
pedagogical content
knowledge and

does not address
students’
misconceptions.

Student teacher
displays partial

understanding of
pedagogical content
knowledge and makes

some attempt to
address students’
misconceptions.

Student teacher has
solid knowledge of

pedagogical content
and anticipates most
student

misconceptions.

Student teacher has a
comprehensive

understanding of
pedagogical content
knowledge and

consistently anticipates
student misconceptions.

1c:
Plans with
Knowledge of

Students’
Background,
Skills, and

Interests

Student teacher
does not use
knowledge about

student
background, skills,
and interests to

plan lessons.

Student teacher
attempts to use student
information to plan

activities.

Student teacher
demonstrates
knowledge of students

and uses this
information to plan
appropriate activities.

Student teacher
demonstrates thorough
knowledge of students

and consistently uses this
information to plan
engaging activities.

1d:

Selects
Appropriate
Instructional

Goals

Student teacher’s

instructional goals
are inappropriate
for student learning

level and do not
address standards.

Student teacher’s

instructional goals are
appropriate some of the
time. Standards are

inconsistently
addressed.

Student teacher’s

instructional goals are
consistently
appropriate.

Standards are
consistently
incorporated.

Student teacher’s

instructional goals reflect
high level learning and
consistently incorporate

standards.

1e:
Demonstrates
Knowledge of

Teaching
Resources

Student teacher is
unaware of
teaching resources

available for whole
class, small group,
and individualized

instruction.

Student teacher uses
teaching resources
sparingly.

Student teacher
consistently makes
use of teaching

resources.

Student teacher makes
use of a variety of
teaching resources (e.g.:

texts, visuals, internet)
and seeks out new
sources of material.

1f:

Designs
Coherent
Instruction

Student teacher

designs
lessons/units which
do not support

instructional goals
and do not contain
a logical structure.

Student teacher’s

lessons/units are
sometimes logical and
some elements support

instructional goals.

Student teacher

lesson/unit design
contains a logical
structure and

elements support
instructional goals.

Student teacher’s

lesson/unit design is
highly coherent and all
elements support

instructional goals.

1g:
Assesses
Student

Learning

Student teacher’s
design lacks a plan
for appropriate

assessment.

Student teacher’s
assessment plan will
yield little useful

information about
student understanding
and shows little

alignment with
instructional goals.

Student teacher’s
assessment plan will
yield useful

information about
student understanding
and shows alignment

with instructional
goals.

Student teacher’s
assessment plan will yield
quality information about

students’ understanding of
stated goals, and student
teacher consistently uses

information to plan future
lessons.

 27

 ADELPHI UNIVERSITY SCHOOL OF EDUCATION

 STUDENT TEACHING OBSERVATION RUBRIC: DOMAIN 2

Domain 2:
Classroom
Environment

Unsatisfactory:
Unacceptable

Basic: Novice Student
Teacher

Proficient: Effective
Student Teacher

Distinguished: Advanced Student
Teacher

2a: Creates an
Environment of

Respect and
Rapport

Classroom interactions are
negative or inappropriate
and characterized by

conflict.

Classroom interactions are
usually appropriate and
sensitive to the cultural and

developmental differences
among students.

Classroom interactions
are appropriate and
sensitive to the cultural

and developmental
differences among
students.

Classroom interactions reflect genuine
warmth and caring and are respectful of
the cultural and developmental differences

among students.

2b:

Establishes
High
Expectations

Student teacher has low

expectations for student
achievement.

Student teacher may have

high expectations, but
students do not clearly
understand what is expected

of them.

Student teacher has high

expectations for student
achievement; students
frequently achieve at the

expected level and often
take pride in their work.

Student teacher has high expectations for

student achievement; students
consistently meet those expectations and
take pride in their work.

2c:
Manages

Classroom
Procedures

Instructional time is lost
because classroom

procedures are either
nonexistent or inefficient.

Classroom procedures
function unevenly or

inconsistently.

Classroom procedures
function smoothly most of

the time.

Classroom procedures function smoothly
because of teacher and student

commitment.

2d:

Manages
Student
Behavior

Standards of classroom

behavior are not
communicated, and
student teacher does not

respond to student
misbehavior.

Standards of classroom

behavior are applied
inconsistently, and student
teacher responses are not

always successful.

Student teacher has

established clear
standards of behavior
and responds

appropriately.

Student teacher has established clear

standards of behavior and is proactive in
preventing student misbehavior.

2e:

Uses Physical
Environment to
Support

Learning
Activities

Physical environment is

unsafe/inaccessible and
does not support learning.

Classroom environment is

safe, but furniture
arrangement presents
accessibility issues and may

not support learning.

Student teacher’s

classroom is safe,
accessible, and supports
learning.

Student teacher makes it a priority to use

physical environment to support learning.

 28

 ADELPHI UNIVERSITY SCHOOL OF EDUCATION
 Student Teaching Observation Rubric: Domain 3

Domain 3:
Instruction

Unsatisfactory:
Unacceptable

Basic: Novice Student
Teacher

Proficient: Effective
Student Teacher

Distinguished: Advanced
Student Teacher

3a: Communicates
Clearly and

accurately

Student teacher’s oral and
written communication is
unclear, contains errors, or

is inappropriate.

Student teacher’s oral and
written communication is
appropriate, generally free

from error, but may require
further explanation.

Student teacher’s oral and
written communication is
clear, appropriate, and

accurate.

Student teacher’s oral and
written communication is
clear and expressive, and

consistently accurate.

3b:

Uses High-level,
Open ended
Questions

Student teacher uses

close-ended, low level
questions that allow for little
student discussion.

Student teacher uses high

level, open-ended questions,
and discussion techniques
unevenly, which lead to

moderate student discussion.

Student teacher uses high

level, open-ended
questions and discussion
techniques, which lead to

full student participation.

Student teacher

encourages student inquiry
by modeling and directly
teaching how to create and

use high level, open-ended
questions to facilitate
discussion.

3c:
Engages Students in

Learning

Student teacher does not
intellectually engage

students as a result of
inappropriate activities/poor
lesson structure and

implementation.

Student teacher attempts but
is minimally successful at

intellectually engaging
students because of
inappropriate activities/

uneven lesson structure and
implementation.

Student teacher is
generally successful in

intellectually engaging
students. Activities are
appropriate; lesson

structure and
implementation are usually
successful.

Student teacher is
successful in intellectually

engaging students because
of appropriate activities and
effective lesson structure

and implementation.

3d: Paces Instruction

and Provides
Closure

Student teacher’s pacing is

not consistent with the
lesson’s goals, and s/he
does not provide closure.

Student teacher’s pacing is

uneven, and s/he does not
always provide closure.

Student teacher’s pacing is

on target. and s/he brings
closure to the lesson.

Student teacher

consistently paces
instruction and effectively
provides closure to each

lesson.

3e:

Provides Appropriate
Feedback to
Students

Student teacher’s feedback

is negative and not timely.
No attempt is made to
make use of it in the

learning process.

Student teacher’s feedback

is of uneven quality,
inconsistently timed and
minimally incorporated into

the learning process.

Student teacher’s feedback

is timely and of consistently
good quality, and
incorporated into the

learning process.

Student teacher’s feedback

is timely, consistent, of high
quality and students make
use of it in their learning.

3f:

Demonstrates
Flexibility and
Responsive-ness

Student teacher proceeds

with planned lesson in spite
of evidence of student
misunderstanding and

assumes no responsibility
for students’ failure to
understand.

Student teacher makes some

attempt to modify lessons
according to student needs,
interests, questions, and

begins to assume
responsibility for students’
failure to understand.

Student teacher

successfully modifies
lessons to meet student
needs, interests, and

questions most of the time
and assumes responsibility
for students’ failure to

understand.

Student teacher

successfully modifies
lessons to meet student
needs, interests, questions

and ensures that lesson
objectives are met.

 29

ADELPHI UNIVERSITY SCHOOL OF EDUCATION

 Student Teaching Observation Rubric: Domain 4

Domain 4:
Professional
Responsibility

Unsatisfactory:
Unacceptable

Basic: Novice Student
Teacher

Proficient: Effective
Student Teacher

Distinguished: Advanced
Student Teacher

4a: Reflects on

Teaching

Student teacher does not
attempt to reflect on his or

her own performance.

Student teacher’s self
reflections rarely go beyond the

surface, and s/he rarely applies
reflection to practice.

Student teacher reflects
thoughtfully and accurately

and applies reflection to
practice.

Student teacher reflects
deeply on teaching, cites

specific examples, and
consistently applies
reflection to practice.

4b:
Reflects on
Student

Achievement

Student teacher does not
attempt to reflect on student
achievement.

Student teacher begins to
reflect on how his/her
performance affects student

achievement but does not use
information to improve
instruction.

Student teacher reflects on
how his/her performance
affects student achievement

and attempts to use
information to improve
instruction.

Student teacher
consistently reflects on
how his/her performance

affects student
achievement and uses
information to improve

future instruction.

4c: Provides
Evidence of
Student

Achievement

Student teacher provides no
evidence of student
achievement.

Student teacher provides a
minimal range of quality
evidence of student

achievement and does not use
information to improve
instruction.

Student teacher provides an
adequate range of quality
evidence of student

achievement and attempts
to use information to
improve instruction.

Student teacher provides a
wide range of quality
evidence of student

achievement and uses
information to improve
instruction.

4d:

Accepts
Constructive
Feedback

Student teacher is defensive

about mentor and supervisor
feedback and does not use
information to improve

performance.

Student teacher listens to

mentor and supervisor
feedback but does not use
information to improve

performance.

Student teacher accepts

mentor and supervisor
feedback and uses
information to improve

performance.

Student teacher seeks

mentor and supervisor
feedback and consistently
incorporates information to

improve performance.

4e:

Exhibits
Professional
Demeanor

Student teacher exhibits

unprofessional demeanor
with regard to dress,
language, etc.

Student teacher has to be

reminded of appropriate
professional demeanor with
regard to dress, language, etc.

Student teacher exhibits

professional demeanor with
regard to dress, language,
etc.

Student teacher is a role

model for students and
peers with regard to
professional demeanor.

4f:
Exhibits

Professional
Responsibility

Student teacher is not a
responsible professional:

exhibits poor
attendance/lateness/
disrespect for students,

colleagues, parents, district.

Student teacher needs to be
reminded of professional

responsibilities, e.g. poor
attendance/lateness/ disrespect
for students, colleagues,

parents, district.

Student teacher exhibits
professional responsibility in

attendance, punctuality,
confidentiality, and
relationship with colleagues.

Student teacher is a role
model of professional

responsibility in
attendance, punctuality,
confidentiality, and

relationship with
colleagues.

4g: Works
Cooperatively

with Other
Professionals

Student teacher’s
relationships with colleagues

are negative or insensitive.
Student teacher does not
participate in school activities

Student teacher’s relationships
with colleagues are cordial.

Student teacher participates in
school activities only when
asked.

Student teacher maintains
positive relationship with

colleagues and seeks
opportunities to participate
in school activities.

Student teacher helps to
build collaborative

relationships with
colleagues and makes
contributions to school

activities.

 30

 Application of Frameworks to Participant Observers

 As you go through your participant observer experiences you should
consistently review the Framework for Teaching. The questions contained in the
“Participant Observer Reflection Summary Form” will help you in that endeavor:

The questions contained in the form reflect each of the elements in each of the
domains. They are listed below:

Planning and Preparation

What specific content points is the teacher trying to convey to the students? What
instructional strategies are being used?

How is this lesson developmentally appropriate for the age group/grade? How has
the teacher organized students for instruction? Why?

How does the teacher differentiate for special education students’ needs? How
does the teacher differentiate for different learning styles/students of varying
abilities?

What NYS standards and performance indicators are addressed? What are the
specific learning goals/objectives?

What academic and human resources does the teacher incorporate into the
lesson/unit? How does this lesson fit into a larger unit?

Does the organization of the lesson flow smoothly? How are transitions handled?
How does the teacher monitor whether students are learning during the lesson?

What other assessment strategies are used during/after this lesson?

Classroom Environment

Is there an environment of respect and rapport in the classroom? How do you
know? Describe teacher/student, student/teacher, and student/ student
interactions. How are students’ cultural diversity addressed or honored?

How does the teacher convey high expectations of all students and promote the
love of learning and sense of inquiry?

Does the classroom have established procedures that facilitate the distribution of
materials, and students’ activity/movement? What are they? Do the students
understand the procedures, or does the teacher repeat them before each
activity? How are materials distributed or collected? What are students doing
during this time?

How are behavior expectations conveyed to the students in the class? What are
the consequences of misbehavior/not adhering to the expectations?

How is the classroom organized? Why? Is it safe? Does it facilitate learning and
promote student time on task? Does the organization change based on the
classroom activity?

 31

Instruction
Does the teacher use proper English both verbally and in writing? Do the students

understand the directions of the lesson/activity? Does the teacher convey
information accurately and in a manner that promotes student understanding?

Do the questions asked promote higher order thinking? Are there multiple
answers that the students need to evaluate? Are students actively involved in
discussing the information, asking additional questions/sharing additional
information?

What do the students do during the lesson? How are they involved? Are learning
opportunities varied? Does the lesson flow smoothly, or is there some “down
time” during transitions?

Are the students given feedback on their work during/after the learning
opportunity? What kind of feedback is given? When? Is the feedback specific
and constructive? Explain.

How does the teacher monitor student understanding during the learning
opportunity? How does the teacher adjust the instructional plan, instructional
strategies, assessments, learning goals during the lesson to meet student
needs?

Professional Responsibility

How does the teacher evaluate the success of the learning opportunities for a
given day/unit/project? How does s/he use this information to plan for future
instruction?

What additional knowledge or skills will you need to master before student
teaching?

How does the teacher maintain records? How are grades established and
documented?

Does the teacher have any additional commitments outside of the classroom?
What other types of activities are teachers involved with in the school? In the
district? In the community?

What kinds of professional development activities take place in the school? In the
district? What are the “hot topics”? What do teachers want to learn more
about? What topics are being promoted by the school principal or district?

Remember your dress and language skills are paramount in your presentation
and determine how others in the field view your candidacy. Notice how
professionals in the field speak with children, each other, parents and
supervisors. How can you improve your personal presentation to appear more
professional?

How would you deal with a situation where someone was discussing your child or
you in an unauthorized group setting?

 32

EXPECTATIONS FOR PARTICIPANT OBSERVERS

Get Organized

Before you start your participant observer experience, decide how you will be
collecting information and what you need to know. You will need some way to keep
track of your schedule and document your hours, a method and “notebook” or journal
for note-taking, a folder or portfolio for collecting documents and information. It is
recommended that you have a checklist readily available. They include things like a
copy of the NYS Standards for reference, guidelines for what you should be
observing, reflection sheets to focus your thinking as you work, a copy of Bloom’s
Taxonomy so you can analyze the levels of student engagement you witness, and
other pertinent documents that will remind you of what you need to know and be able
to do in the classroom environment.

Getting to Know the Environment

Before you begin your participant observation, learn as much as you can about the
school and the school district to which you are assigned. Most districts/schools have
websites where you can get information. Often teachers have their own website for
their class. You can always talk to people in the community or go to the local library.
Drive through the community. If you can, go on-line to find and read the mission
statement of the school. Does the school focus on technology, differentiation,
reading, writing or integrating content areas?

When you get to the school, take a tour of the building, meet the building
administrators and as many of the support staff as you can. Visit the library,
technology rooms/labs, and cafeteria.

Observation, Discussion and Analysis

When first observing in a classroom or school situation, you should identify your focus.
The “Suggested Guidelines for Observing” information below offers some helpful
suggestions. Do not attempt to observe all of the areas or all of the specific items at
one time. Pick one or two subtopics, i.e. questioning and teacher/student interaction,
and focus only on that topic. The next time, choose a different topic.

Having a focus will help you collect valuable data to document in your notebook or
journal. Discuss what you see with the teacher mentor and then analyze what you
have discovered in your reflections. The questions in the “Participant Observer
Reflection Summary Form” should be used to guide your reflections. Again, relate
your reflection to the area of focus you choose to observe on a particular occasion.
Do not attempt to answer all of the questions.

 33

Suggested Guidelines for Observing

FOCUS ON THE ORGANIZATION OF THE CLASSROOM

 Physical Arrangement
Seating arrangement
Location of the materials
Use of bulletin boards and learning
centers
Utilization of open space

How learning is facilitated/hindered
by the room arrangement?
How is the room made appealing
and stimulating?

Routines
Beginning of day/period - arrival,
attendance, lunch count, money
collections, opening exercises
Bathroom and hall pass procedures
Homework

Distribution and collection of
materials
Student jobs and responsibilities
Ending of day/period- dismissal

Transitions
Opening routines - to start of
lesson
One lesson to another
Within a lesson
Large group to small group
instruction
An active experience to a quiet one

The classroom to lunch/recess and
back to classroom (childhood)
To and from special subjects such as
physical education (childhood)
Movement of groups within the
instructional area

Student Characteristics
Common characteristics of this age
level
Individual differences
Relationship of students with
differing abilities

Popular students-- Isolates
A student’s behavior change under
differing conditions
Students with special needs
Student motivation

Classroom Management
Teacher’s behavior, verbal and
nonverbal with disruptive student
Disruptive student’s response and
response of peers
Classroom rules

Consequences for different behaviors
Positive reinforcements
Alternative ways to handle the same
situation

 34

FOCUS ON INSTRUCTION
Lessons or activities
Plan for instruction
Introduction of new activities
Introduction of activities from previous
day
Getting students engaged

Relationship of content to NYS
Standards & assessments
Integration of content areas
Value of content

Use of Materials
Type and use of materials/supplies
Appropriateness of materials

Relationship to learning styles

Procedures
Amount teacher-directed or student
directed
Instructional grouping patterns –
cooperative groups, direct
instruction, or independent work.

Work of others when teacher is in
small group

Questioning Techniques
Types of questions asked (recall,
inferential, opinion)
Types of responses made by
students

Characteristics of students
responding and/or not responding
Students’ discussions
Students’ questions

Conclusions to activities and evaluation
Students’ actions when finished
before group
Lesson closure

Evaluation or follow-up activities
Evaluation and records of pupil’s
progress

Collaboration among teachers
Work together in a team situation
Working with resourse staff

Working with special area staff

FOCUS ON INTERACTION
Teacher/Student
Teacher’s use of voice and
nonverbal communication (facial
expressions and body gestures) in
interactions with pupils

Teacher’s handling of children’s
differences in: academic ability,
interests, attention span, time
required to complete work, ability to
work independently, etc.

Student/ Student
Respectfulness
Helpfulness
Collaboration and cooperation

Responses to other’s misbehavior
Acceptance of differences

 35

Practice Teaching

Lend a Helping Hand

Once you and your teacher mentor feel comfortable, you should volunteer to help. At
first, it may be just to help distribute and collect materials or to answer students
questions as they work. Next you will want to try to work with an individual student or a
small group of students. These could be students who require additional support or
guidance, students who excel and need a little more enrichment, or students who need
someone to help structure their learning or behavior. Make sure you understand what
your role is with these students and what the teacher’s expectations are of you. Do not
be afraid to ask.

Make sure you document what you are doing. Set clear goals for each interaction with
students, have all of your materials ready and at hand, be prepared for questions, and
know how you will respond to uncooperativeness or misbehavior. Over the course of
your interaction with the student(s), you should see improvement and growth. It is
important for you to reflect on these interactions and document each occurrence in your
notebook or journal. Collect documents you or the students produce for your portfolio.

Give It a Try! (Model Lessons and Units)

At some point during you participant observation experience you should be ready to try
teaching a lesson or part of a unit. This may be to a small group or to the whole class.
That will depend on your teaching abilities and your ability to gain the confidence of the
teacher mentor. It may be a lesson of your design, an assignment from your college
course, or one of the lessons the teacher mentor was planning to teach. Whatever it is,
make sure you are prepared.

Discuss the experience with your teacher mentor and get feedback. Remember you
are a beginner and mistakes are understandable. Accept all feedback. After the
lesson, reflect on the experience and establish goals for how you would improve the
lesson the next time. Prioritize the goals and concentrate on the most important issues.
Do not establish too many goals for yourself—concentrate on the two or three important
areas. As you prepare to teach another lesson or unit, remember the goals you
established.

Keep copies of all documentation: your plans or the teacher’s, documents distributed to
the students, samples of student work, feedback forms.

Documentation

It is important that any field experiences be documented. The documentation will not
only provide evidence of participation, but will be a valuable resource to you when you
start teaching and will help you develop your professional portfolio. Good
documentation consists of maintaining an ongoing plan book, keeping all sources and

 36

evidence of feedback from the teacher mentor, maintaining a journal and consistently
reflecting, self assessing and establishing personal goals based on your reflections.

Plan Book

Even before you are ready to teach a lesson you should be keeping a plan book. You
should always know before you enter the school what you wish to accomplish that day
and how you hope to go about it. This includes observations as well as activities. The
day’s plan may be altered by the teacher mentor, a university liaison, changes in
schedule, or a million other factors that influence what happens in schools on a daily
basis. Nevertheless, without a focus you will drift through the day. If a change in plans
does occur, note it in the plan book and figure out when you will accomplish your goals
at a future date. At a minimum, the plan in your plan book should include the time and
goals for the activity, materials you will need, and how you will determine its success.

Your plan book should also include the classes or teacher’s schedule and any other
pertinent information that impacts your activity on site.

Your plan book is like an organizer—it tells you in small tidbits what’s happening
when—it does not suffice for a formal lesson or unit plan. Teachers have taught for
years and many have their lessons organized in their heads. You are a novice and do
not have the experience to do that. You must have formal plans for any lesson you
teach – including work with an individual student (if the teacher is not specifically
directing your interactions). Your formal plan should include all required components
of good instructional planning. It is a good idea to continue to write your lesson plans
even when you become experienced enough to “have them in your head.”

Teacher Mentor Feedback

Promote and encourage discussions with the teacher mentor and others in the school
as much as possible. Remember, you are in this environment to learn. Ask your
teacher mentor for feedback on everything you do. Ask him/her why s/he does things a
certain way; try to get insight into the decisions s/he makes.

Your teacher mentor will also be asked by the university to provide feedback to the
university on your activities and your knowledge of subject matter and pedagogy. Each
teacher mentor will be asked to complete the “Participant Observer Evaluation Form” at
the end of your experience. The form is based on the Framework for Teaching rubric
used by the university to evaluate student teachers.

The teacher mentor should feel free to share any additional thoughts in writing both with
the university and with you. We encourage participant observers to ask teacher
mentors for letters of reference before they leave the school site.

 37

Journal

Each day in your journal you should summarize your activities, reflect on your
experiences, and analyze your experiences using the “Participant Observer Reflection
Summary Form” found in the appendix. The summary form is based on the Framework
for Teaching and will help you identify successful practices within the classroom setting.
These elements will be used to evaluate your student teaching and will form the basis
for your evaluation as a participant observer.

Reflection, Self Assessment and Goal Setting

At multiple periods during the course of your participant observation experience you are
encouraged to reflect on your performance and knowledge. Be honest with yourself
and identify the specific areas on which you need to focus for improvement. Document
these reflections in your journal. We also suggest you take the information you have
gathered and use the “Participant Observer Reflection Summary Form” to guide your
thinking.

About half way through your experience, prior to the teacher mentor evaluation, use
the “Participant Observer Evaluation Form” to self assesses. Again, be honest
and use your own feedback to establish goals and areas of improvement before your
final evaluation.

Professional Portfolios

The minute you set foot in a classroom you should begin developing a professional
portfolio. Your portfolio reflects your work as a prospective teacher. Everyone
organizes his/her portfolio differently, but at a minimum it should include the following
items:

• Your resume (will change over time)
• Your philosophy of education (will change over time)
• Model instructional plans (lesson and unit)
• Samples, copies or photos of student work related to instructional plans you

implemented
• Other documentation related to your work in schools
• Evaluations by teacher mentors and university personnel
• Letters of reference

You will need some of this information when you apply for student teaching. You will
also need the portfolio (although it will change as your experiences change and
competencies improve) when you apply for a teaching position.

New York State requires all newly certified teachers to produce portfolios as part of the
school district’s evaluation program. Your experience in creating and maintaining a
portfolio at this time will help you prepare for your responsibilities as a new teacher.

 38

APPENDIX: FORMS AND DOCUMENTS

 39

APPENDIX: FORMS AND DOCUMENTS

Teacher Candidate Contract

Application for Participant Observation

Application for Participant Observation (Request for Special Placement)

Pilot Application

Sign-In Sheet for Participant Observer

Participant Observer Evaluation Forms - Form A & B

Participant Observer Evaluation Form – Science Education

Participant Observer Reflection Summary Form

 40

ADELPHI UNIVERSITY
SCHOOL OF EDUCATION

OFFICE OF SCHOOL AND COMMUNITY PARTNERSHIPS
Harvey Hall, Room 111

Participant Observer Contract

It is imperative that all teacher candidates understand the information contained in the
Participant Observers Handbook and agree to adhere to both the New York State and
Adelphi codes of conduct. You are responsible to sign and return a copy of the
“Participant Observer Contract” to the Office of School and Community Partnerships
one semester prior to all field work experiences. You may be removed from a
placement if this contract is not returned.

Please type or print:

Last Name: ___________________________ First Name: ______________________

Present Address: ___

Town: ______________________________________ Zip: _____________________

Phone: ________________ Cell: _______________ email: __________________

Semester: ______________ Year: ____________ Certification Area: ____________

I have read and understand the Participant Observer Handbook.

I understand I must file for field placement one semester before I require the placement.
I understand that if this is not done I may not be placed in a timely fashion.

I have read and understand the New York State and Adelphi University Codes of
Conduct and agree to uphold the described appropriate behaviors.

Name: ________________________Adelphi ID #_____________________________

Signature: ____________________________________ Date: ________________

Please submit this form to the Field Placement Adjunct, Room 122 Harvey Hall, School
of Education

 41

Adelphi University
School of Education

Office of School & Community Partnerships
Participant Observer Field Work Application

Please fill out completely and return by ___________, to 122 Harvey Hall.

Student Name: ________________________________

Address: ________________________________
 (house number and street)

 (town, state and ZIP)

Phone #: __________________________ Cell #: _________________

Major: ______________________ Email address: _________@adelphi.edu

I have already observed in _______________District, at _______________ School,
and
 ______________District, at _______________ School.

This is my first field experience. ____________________

Course # 1
Course title: _______________________________ Course #: ________
Professor: _____________________________ # hours: ________
School level: (Please check level required for course)
 ____pre-K K ___ elementary ___ middle ___ high school

*If inclusion is required, please check ______

Course # 2
Course title: _______________________________ Course #: ________
Professor: _______________________________ # hours: ________
School level: (Please check level required for course)
 ___ pre-K, K ___ elementary ___ middle ___ high school

*If inclusion is required, please check ______

Special Circumstances:
____ no car/do not drive
_____ health condition

*Teacher candidates/ Participant Observers must have diverse field experiences
including at least one placement in a high needs site within our existing
partnerships in New York City and/or Nassau/Suffolk county.

 42

Adelphi University
School of Education

Office of School & Community Partnerships

Participant Observer Application (Request for Special Placement)
(If you have made prior contact with a school district for placement or if a school district has allowed you to be placed
there.)

Please fill out completely and return by _________ to 111 Harvey Hall.

Student Name: ________________________________

Address: ________________________________ __________________
 (house number and street) (town, state and ZIP)

Phone #: ___________________________ Cell #:_____________________

Major: ________________________________

Email address: ___________________@adelphi.edu OR _______________________

I have already observed in __________________District, at ___________________School,

and

 ___________________District, at ___________________School.

This is my first field experience. ______

Course # 1
Course title: _____________________________ Course #: ________
Professor: _______________________________ # hours:

School level: (Please check level required for course)
___ pre K-K ___ elementary ___ middle ___ high school

*If inclusion is required, please check ______

Course # 2
Course title: _______________________________ Course #: ________
Professor: _______________________________ # hours: ________
School level: (Please check level required for course)
___ pre-K, K ___ elementary ___ middle ___ high school

*If inclusion is required, please check ______

IMPORTANT
ALL INFORMATION MUST BE COMPLETE FOR SPECIAL PLACEMENT REQUESTS.

School district: ______________________Location: __________________
School: ________________________
Contact person: ______________________Position: __________________
Phone number: ______________________FAX #: __________________

How did you obtain this special placement? (i.e.: substitute in district, TA, graduate, etc.)

*Teacher candidates/ Participant Observers must have diverse field experiences
including at least one placement in a high needs site within our existing
partnerships in New York City and/or Nassau/Suffolk county.

 43

ADELPHI UNIVERSITY
SCHOOL OF EDUCATION

OFFICE OF SCHOOL AND COMMUNITY PARTNERSHIPS
Harvey Hall, Room 111

Adelphi Model Program Application
STUDENT INFORMATION FORM

Please type or print:

Date: _______________________

Last Name: ___________________________ First Name: ______________________

Present Address: ___

Town: ______________________________________ Zip: _____________________

Phone: ________________ Cell: _______________ email: __________________

Semester: ______________ Year: ____________ Certification Area: ____________

*G.P.A.: _____________

Sites/Districts of Observation/Participation Prior to Pilot Program:

1. __

2. __

3. __

Coursework requiring field experience completed prior to pilot program:

Title Course # Professor School/District Grade

Level

Course

Grade

Coursework requiring field experience to be completed during pilot program:

Title Course # Professor Grade Level Other Pertinent Information

 44

ADELPHI UNIVERSITY
SCHOOL OF EDUCATION

OFFICE OF SCHOOL AND COMMUNITY PARTNERSHIPS
 Sign In Sheet for Participant Observers

Observer’s Name: _________________Semester: ___________________________

Methods Course (Number & Subject) _____________ _______ Professor: _______________

DISTRICT ________________________ SCHOOL ____________________________

Teacher’s Name: ___________________Grade/Subject: _______________________

DATE
Include year

TIME TOPIC TEACHER’S
INITIALS

Observer’s Signature: __

Teacher’s Signature: ___

Principal’s/Administrator’s Signature: _________________________________

 45

ADELPHI UNIVERSITY
SCHOOL OF EDUCATION

OFFICE OF SCHOOL AND COMMUNITY PARTNERSHIPS

Participant Observer Evaluation Forms

Introduction:

The Participant Observer Evaluation Forms are based on the document elements of
teaching identified in Charlotte Danielson’s book, Enhancing Professional Practice: A
Framework for Teaching (ASCD, 1996). Adelphi University has adopted the
Framework for Teaching as the underlying document upon which all teacher candidates
will be assessed.

A more complete explanation of the domains and elements can be found in the book, or
in the complete set of feedback rubrics shared with the students as part of their
university class work.

Directions for Use:

We encourage each teacher candidate to use these forms along with the “Participant
Observer Reflection Summary Form” and the complete set of feedback rubrics for self
assessment on a regular basis.

The “Participant Observer Evaluation Form A” must be completed by the teacher
mentor for each grade level experience. If the teacher mentor would like to add
additional narrative to the evaluation form, s/he is encouraged to do so.

If the teacher candidate or the teacher mentor have any questions, they are
encouraged to contact the course professor (see top of form) or the Office of School
Community Partnerships at 877-4086.

Return the Form to:

Completed copies of the form should be returned to the teacher candidate’s professors
and to the Office of School and Community Partnerships. A copy should also be kept
for the teacher candidate’s personal records and/or professional portfolio.

 46

Adelphi University
School of Education

Office of School and Community Partnerships

Dear Teacher Mentor,

Please take a few minutes to complete this form and give us important feedback on the participant
observer presently working in your classroom.
(To be completed by Adelphi Student)

NAME (Adelphi Student):______________________SEMESTER DATE:_______

ADELPHI COURSE (Title and code): ____________________________________

ADELPHI PROFESSOR’S NAME: _______________________________________

DISTRICT _____________________SCHOOL: ___________________________________

DATE FIRST OBSERVATION ____________DATE LAST OBSERVATION______________

NAME (Mentor Teacher): __

Please check the appropriate box below

Quality of Performance Distinguished Proficient Basic Unsatisfactory

 (Exemplary) (Good) (Rudimentary) (Unsuitable)

Attendance and Punctuality

Planning and Preparation

Professional Appearance

Appropriate Language and Manner

Initiative

Interactions with Children/
Adolescents

Do you believe this person should continue in the program?
 _____Yes _____No _____Unsure
Comments: (Optional):

Teacher’s Signature: ___________________________________
Principal’s Signature: ___________________________________

Please return this form to the student or mail to the Office of School and Community Partnerships, Adelphi University at
the completion of the student’s fieldwork experience.

Revised January 2007

 47

ADELPHI UNIVERSITY
SCHOOL OF EDUCATION

OFFICE OF SCHOOL AND COMMUNITY PARTNERSHIPS
PARTICIPANT/OBSERVER EVALUATION FORM B

Candidate’s Name: _____________________________ University Supervisor______________________

District: _________________________ School: _________________________ Grade/Subject: ____________________

Course 1: _______________________ Professor: ______________________________ Phone # ____________________
Course 2: _______________________ Professor: ______________________________ Phone # ____________________

CRITERIA Distinguished Proficient Basic Unsatisfactory No Basis

Planning and Preparation

Demonstrates knowledge of subject matter

Demonstrates knowledge of current pedagogy

Plans with knowledge of students’ background, skills, interests

Develops appropriate lessons incorporating NYS Standards

Plans activities to support learning goals

Assessment is inclusive and aligned with learning goals

Demonstrates knowledge of school & community

Implements lessons with individuals and small groups

Implements lessons with larger groups or whole class

Classroom Environment

Reflects warmth and caring through interactions

Is respectful of cultural and developmental differences

Demonstrates skill in managing student behavior

Uses physical environment to support learning activities

Instruction

Communicates clearly and appropriately in writing

Communicates clearly and appropriately when speaking

Incorporates open-ended questions

Encourages student centered discussion

Facilitates student participation

Fosters creative and critical thinking

Paces and structures lessons appropriately

Promotes summary & reflection in lesson closure

Demonstrates flexibility in teaching

Provides quality feedback in a timely & consistent

Professionalism

Reflects willingly and accurately on own teaching abilities

Presents an appropriate professional appearance

Is regular in attendance and is punctual

Follows through on requests and responsibilities

Maintains positive relationships with others

Participates in school and community activities

Displays motivation, initiative, and resourcefulness

Actively participates with interest and enthusiasm

Other

This evaluation is designed to assist the student and instructor in assessing the observation/participation experience. We appreciate the time and
effort expended by the mentor teacher to work with and evaluate this candidate. Please feel free to write any comments you may have on the
reverse side of this form.

Candidate’s Signature: _____________________ Supervisor’s Signature: _______________________

 48

ADELPHI UNIVERSITY
SCHOOL OF EDUCATION

OFFICE OF SCHOOL AND COMMUNITY PARTNERSHIPS

Participant Observer Evaluation Form – Science Education

Introduction:

The Participant Observer Evaluation Form – Science Education is an
adaptation of the Participant Observer Evaluation Form for science educators. It is
based on the dimensions of teaching identified in Charlotte Danielson’s book,
Enhancing Professional Practice: A Framework for Teaching (ASCD, 1996).
Adelphi University has adopted the Framework for Teaching as the underlying
document upon which all teacher candidates will be assessed.

A more complete explanation of the domains and elements can be found in the
book, or in the complete set of feedback rubrics shared with the students as part of
their university class work.

Directions for Use:

We encourage each teacher candidate to use this form along with the “Participant
Observer Reflection Summary Form” and the complete set of feedback rubrics for
self assessment on a regular basis.

The “Participant Observer Evaluation Form- Science Education” must be
completed by the teacher mentor for each grade level experience. If the
teacher mentor would like to add additional narrative to the evaluation form, s/he is
encouraged to do so.

If the teacher candidate or the teacher mentor have any questions, they are
encouraged to contact the course professor (see top of form) or the Office of
School Community Partnerships at 877-4086.

Return the Form to:

Completed copies of the form should be returned to the teacher candidate’s
professors and to the Office of School and Community Partnerships. A copy
should also be kept for the teacher candidate’s personal records and/or
professional portfolio.

 49

ADELPHI UNIVERSITY
SCHOOL OF EDUCATION

OFFICE OF SCHOOL AND COMMUNITY PARTNERSHIPS
PARTICIPANT/OBSERVER EVALUATION FORM – Science Education

Candidate’s Name: _____________________________Teacher/Mentor’s Name:
District: ________________________School: _________________________Grade/Subject

Course 1: _______________________ Professor: ______________________________ Phone

Course 2: _______________________ Professor: ______________________________ Phone

CRITERIA Unsatisfactory Basic Proficient Distinguished No Basis

Planning and Preparation

Demonstrates understanding of the nature of science &

scientific explanation

Demonstrates understanding on how to engage students
effectively in age-appropriate scientific inquiry

Plans lessons that relate science to the personal lives, needs

and interest of 7-12 students

Develops appropriate lessons incorporating NYS and National

Standards

Plans activities to support learning goals

Assessment is inclusive and aligned with Science learning

goals

Demonstrates knowledge of values and needs of the
community and their effect on the teaching and learning of

science

Implements science activities with individuals & small groups

Implements science activities with larger groups or whole

class

Classroom Environment

Reflects warmth and caring through interactions

Is respectful of cultural and developmental differences

Demonstrates skill in managing student behavior

Use community, human & institutional resources to advance
the learning of science in the classroom and field

Instruction

Manage the activities & materials of science safely in storage

areas, labs and field

Keep & use living organisms as in the classroom in a safe,
ethical & appropriate manner

Engage 7-12 students effectively in the study of the

relationship of science to other human values & endeavors

Communicates clearly and appropriately in writing

Communicates clearly and appropriately when speaking

Incorporates open-ended questions

Encourages student centered discussion

Facilitates student participation

Fosters creative and critical thinking

Paces and structures lessons appropriately

Promotes summary & reflection in lesson closure

Demonstrates flexibility in teaching

Provides quality feedback in a timely & consistent

 50

Professionalism

Reflects willingly and accurately on own teaching abilities

Capable of using advanced technology to teach students

science

Presents an appropriate professional appearance

Is regular in attendance and is punctual

Follows through on requests and responsibilities

Maintains positive relationships with others

Participates in school and community activities

Displays motivation, initiative, and resourcefulness

Actively participates with interest and enthusiasm

Other

This evaluation is designed to assist the teacher candidate and instructor in assessing the observation/participation experience.
We appreciate the time and effort expended by the mentor teacher to work with and evaluate this candidate. Please feel free to
write any comments you may have on the reverse side of this form. If you would like to discuss this evaluation with the Adelphi
faculty member, please use the contact phone number above.

Candidate’s Signature: _____________________
Teacher/Mentor’s Signature: ___________________

 51

ADELPHI UNIVERSITY
SCHOOL OF EDUCATION

OFFICE OF SCHOOL AND COMMUNITY PARTNERSHIPS

Participant Observer Reflection Summary Form

Introduction:

The “Participant Observer Reflection Summary” Form is based on the dimensions
of teaching identified in Charlotte Danielson’s book, Enhancing Professional
Practice: A Framework for Teaching (ASCD, 1996). Adelphi University has
adopted the Framework for Teaching as the underlying document upon which all
teacher candidates will be assessed.

A more complete explanation of the domains and elements can be found in the
book, or in the complete set of feedback rubrics shared with the students as part of
their university class work. Additional copies of the rubrics are available through
the Office of Teaching and Learning, Adelphi University, School of Education.

Directions for Use:

As the teacher candidates go through the participant observer experience they
should consistently review the Framework for Teaching in relationship to what they
are seeing and doing in the classroom. The questions contained in the “Participant
Observer Reflection Summary Form” will help in that endeavor:

Teacher candidates are encouraged to reflect on their experiences daily during the
course of the participant observation experience. The “Participant Observer
Reflection Summary Form” should be used to guide their thinking and analysis of
their observations and activities. At multiple points during the experience (if not
daily), teacher candidates should use the information gained on these forms to
reflect on their own knowledge and skills. They are encouraged to be honest with
themselves and identify specific areas they would like to learn more about and
areas they need to focus on for professional improvement. After reflection these
major learning points and personal goals should be documented in a journal.

The course professor(s) may ask students to focus on specific domains, elements
or questions related to the Framework for Teaching, or they may refocus some of
the questions in this chart to better meet the needs of a specific course.

 52

ADELPHI UNIVERSITY
OFFICE OF SCHOOL AND COMMUNITY PARTNERSHIPS

Participant Observer Reflection Summary Form
Curriculum and Instruction Department

Please reflect on the following questions as you work in the school setting. Focus your reflection on only pertinent and applicable
questions to your setting and experience, and do not try to answer all of the questions.

CRITERIA Observation

Planning and Preparation

Demonstrates

knowledge of
content and

pedagogy

Does the teacher have extensive understanding of subject matter and make

meaningful connections to other disciplines??

Does the teacher have a comprehensive understanding of pedagogical

content knowledge and consistently anticipate student misconceptions?

Plans with

knowledge of

students’
background,

skills, and
interests

How has the teacher organized students for instruction? Why?

How does the teacher differentiate for special education students’ needs?

How does the teacher differentiate for different learning styles/students of
varying abilities?

Selects

appropriate
instructional

goals

What NYS standards and performance indicators are addressed?

What are the specific learning goals/ objectives?

Demonstrates
knowledge of

teaching
resources

What academic and human resources does the teacher incorporate into the
lesson/unit?

Designs

coherent
instruction

How does this lesson fit into a larger unit?

Does the organization of the lesson flow smoothly? How are transitions

handled?

Assesses

student learning

How does the teacher monitor whether students are learning during the

lesson?

What other assessment strategies are used during/after this lesson?

 53

CRITERIA

Classroom Environment

Creates an
environment of

respect and
rapport

Is there an environment of respect and rapport in the classroom? How do you
know?

Describe teacher/student, student/teacher, and student/ student interactions.

How is students’ cultural diversity addressed or honored?

Establishes high
expectations

How does the teacher convey high expectations of all students and promote
the love of learning and sense of inquiry?

How does the teacher promote students’ pride in their work?

Manages

classroom

procedures

Does the classroom have established procedures that facilitate the distribution

of materials, and students’ activity/movement? What are they?

Do the students understand the procedures or does the teacher repeat them

before each activity?

How are materials distributed or collected? What are students doing during

this time?

Manages student
behavior

How are behavior expectations conveyed to the students in the class?

What are the consequences of misbehavior/not adhering to the expectations?

Uses physical

environment to
support student

learning

How is the classroom organized? Why?

Is it safe? Does it facilitate learning and promote student time on task?

Does the organization change based on the classroom activity?

 54

CRITERIA

Instruction

Communicates clearly
and accurately

Does the teacher use proper English both verbally and in writing?

Do the students understand the directions of the lesson/activity?

Does the teacher convey information accurately and in a manner that

promotes student understanding?

Uses high level, open

ended questions

Do the questions asked promote higher order thinking? Are there multiple

answers that the students need to evaluate?

Are students actively involved in discussing the information, asking

additional questions/sharing additional information?

Engages students in
learning

What do the students do during the lesson? How are they involved?

Are learning opportunities varied?

Does the lesson flow smoothly, or is there some “down time” during

transitions?

Paces instruction and

provides closure

Provides feedback to
students

What is the length of the lesson/? Is it appropriate for the student

population?

Are there a variety of activities within the lesson that allow for movement,
as well as seatwork?

How does the teacher work with students to summarize the learning?

Are the students given feedback on their work during/after the learning

opportunity?

What kind of feedback is given? When?

Is the feedback specific and constructive? Explain.

Demonstrates flexibility

and responsiveness

How does the teacher monitor student understanding during the learning

opportunity?

How does the teacher adjust the instructional plan, instructional strategies,

assessments or learning goals during the lesson to meet student needs?

 55

CRITERIA

Professional Responsibility

Reflects on teaching

How does the teacher evaluate the success of the learning opportunities

for a given day/unit/project? How does s/he use this information to plan
for future instruction?

Reflects on student

achievement

Does the teacher reflect on how his/her performance affects student

achievement and how to use that information to improve instruction?

Provides evidence of

student achievement

Does the teacher provide a wide range of quality evidence of student

achievement and use information to improve performance?

Accepts constructive

feedback

How does the teacher respond to suggestions from colleagues?

How does the teacher attempt to work cooperatively with others in school?

Does the teacher ask for input from others and incorporate information to
improve instruction?

Exhibits professional

demeanor

Is teacher a role model for students and peers with regard to dress,

language etc.?

Exhibits professional
responsibility

Is teacher a role model of professional responsibility in attendance,
punctuality, confidentiality, and relationships with colleagues?

Works cooperatively

with other

professionals

Does the teacher build collaborative relationships with colleagues and

make contributions to school activities?

 56

FINAL THOUGHTS

In a completely rational society,

 the best of us would be teachers and

 the rest of us would have to settle for something less,

 because passing civilization along

from one generation to the next

ought to be the highest honor and

 the highest responsibility anyone could have.

Lee Iacocca

